

UNIVERSIDAD DEL AZUAY

FACULTAD DE ADMINISTRACION

ESCUELA DE INGENIERIA DE SISTEMAS

**REPLICACION EN BASES DE DATOS MYSQL SOBRE
PLATAFORMA LINUX**

**MONOGRAFIA PREVIA A LA OBTENCION DEL TITULO DE
INGENIERIO DE SISTEMAS**

AUTORES

**Pablo Andrés Carpio Peñaherrera
Henry Daniel Naula Barrera**

DIRECTOR

Ing. Oswaldo Merchán

CUENCA-ECUADOR

2006

INDICE GENERAL

Dedicatoria	ii
Agradecimientos	iii
Indice de Contenidos	v
Resumen	viii
Abstract	xi
INTRODUCCION	1
<u>CAPITULO I REPLICACION</u>	2
1.1 Introducción	2
1.2 Visión General de la Implementación de la Replicación	2
1.3 Problemas que soluciona la Replicación	3
1.3.1 Distribución de los Datos	3
1.3.2 Copia de Seguridad y Recuperación	4
1.3.3 Alta disponibilidad y Tolerancia a fallos	4
1.4 Problemas no solventados con la Replicación.	6
1.4.1 Transmisión de Datos en tiempo real	7
1.4.2 Pedidos en línea	7
1.5 Detalle de la Implementación de la Replicación	8
1.5.1 Archivos relacionados con la replicación	9
1.5.1.1 Archivos de Registro	9
1.5.1.2 Archivos de Índice de Registro.	10
1.5.1.3 Archivos de Estado.	10
1.6 Rendimiento de la Replicación.	10
1.7 Conclusiones	11
<u>CAPITULO II ARQUITECTURAS DE REPLICACION</u>	12
2.1 Introducción	12
2.2 Las Reglas de la Replicación	12

2.3 Modelos de Configuraciones	13
2.3.1 Maestro con esclavos	13
2.3.2 Esclavo con dos maestros	14
2.3.3 Maestro Dual	15
2.3.4 Anillo de Replicación	16
2.3.5 Piramidal	17
2.3.6 Conclusiones	18

CAPITULO III CONFIGURAR LA REPLICACION EN MYSQL 19

3.1 Introducción	19
3.2 En un nuevo Servidor	19
3.2.1 Creación de Cuentas	20
3.2.2 Entradas del archivo de configuración	21
3.2.3 Reiniciar el maestro	22
3.2.4 Reiniciar el esclavo	23
3.3 En un Servidor existente	24
3.3.1 Que es necesario que ocurra	24
3.3.2 Realizar Respaldos y luego copiar	25
3.3.3 Copias de tablas en línea	25
3.3.4 Copia en línea y sincronización	26
3.4 Conclusiones	26

CAPITULO IV ADMINISTRACION Y MANTENIMIENTO EN MYSQL 27

4.1 Introducción	27
4.2 Monitorización	27
4.3 Rotación del Registro	29
4.4 Cambiar los maestros	30
4.4.1 Utilizar los valores adecuados	31
4.5 Problemas Comunes en la Replicación	33
4.5.1 Cambios en los datos del esclavo.	34

4.5.2 Registro binario desincronizado con el registro de transacciones.	35
4.5.3 El esclavo quiere conectarse a un maestro incorrecto.	36
4.6 Conclusiones.	36
<u>CAPITULO V IMPLEMENTACION PRÁCTICA</u>	38
5.1 Introducción	38
5.2 Requerimientos	38
5.3 Configurando de la Replicación	39
5.4 Estado de la Replicación	40
5.5 Pruebas	41
5.6 Conclusiones	41
<u>CAPITULO VI CONCLUSIONES Y RECOMENDACIONES</u>	43
6.1 Conclusiones.	43
6.2 Recomendaciones.	44
BIBLIOGRAFIA	45

DEDICATORIA

Este documento está dedicado a las personas más importantes de mi vida que con sus esfuerzos y sacrificios lograron que esta meta sea cumplida. Gracias a mi esposa, mi hija, mi padre y mi madre.

Pablo Andrés Carpio Peñaherrera

El presente proyecto monográfico lo dedico a las personas que llenan de gozo e inspiración a mi vida, los mismos que son mis padres y mis hermanos.

Ellos han hecho posible que cumpla con una etapa más, lograr culminar con éxito tan anhelada carrera y forjarme al mundo profesional.

Henry Daniel Naula Barrera.

AGRADECIMIENTOS

Doy gracias a Dios por darme salud para perseverar en este gran paso que estoy dando en mi vida, doy gracias a mis padres que con su sueño inquebrantable han sembrado en mi espíritu, una semilla de lucha y trabajo constante. Doy gracias a mi esposa por el apoyo incondicional y a mi regalo de Dios, mi hija, que es mi motor de cada día. Agradezco a mis profesores que con sus esfuerzos han sabido pasar sus conocimientos de una generación a otra. Agradezco a mi Director de monografía por toda la ayuda recibida que es mucha.

Pablo Andrés Carpio Peñaherrera

Ante todo y en primer lugar agradezco al Señor, mi Dios Jesucristo por iluminarme y darme la sabiduría para culminar la carrera. Agradecerles a mis padres quienes haciendo un gran esfuerzo me han apoyado para llegar a cumplir una nueva etapa en mi vida. De igual manera no olvidarme de mis hermanos que siempre estuvieron junto a mí. Y un agradecimiento muy especial a mis Profesores y Directores de proyecto, quienes con su capacidad y experiencia me han sabido ayudar a ampliar mis conocimientos para algún momento sentirme preparado para solucionar cualquier inconveniente.

Henry Daniel Naula Barrera.

Reservados todos los derechos. El contenido de esta monografía es de exclusiva responsabilidad de sus autores.

Pablo A. Carpio P.

Henry D. Naula B.

INDICE DE CONTENIDOS

INTRODUCCION	1
<u>CAPITULO I REPLICACION</u>	2
1.1 Introducción	2
1.2 Visión General de la Implementación de la Replicación	2
1.3 Problemas que soluciona la Replicación	3
1.3.1 Distribución de los Datos	3
1.3.2 Copia de Seguridad y Recuperación	4
1.3.3 Alta disponibilidad y Tolerancia a fallos	4
1.4 Problemas no solventados con la Replicación.	6
1.4.1 Transmisión de Datos en tiempo real	7
1.4.2 Pedidos en línea	7
1.5 Detalle de la Implementación de la Replicación	8
1.5.1 Archivos relacionados con la replicación	9
1.5.1.1 Archivos de Registro	9
1.5.1.2 Archivos de Índice de Registro.	10
1.5.1.3 Archivos de Estado.	10
1.6 Rendimiento de la Replicación.	10
1.7 Conclusiones	11
<u>CAPITULO II ARQUITECTURAS DE REPLICACION</u>	12
2.1 Introducción	12
2.2 Las Reglas de la Replicación	12
2.3 Modelos de Configuraciones	13
2.3.1 Maestro con esclavos	13
2.3.2 Esclavo con dos maestros	14
2.3.3 Maestro Dual	15
2.3.4 Anillo de Replicación	16
2.3.5 Piramidal	17
2.3.6 Conclusiones	18

CAPITULO III CONFIGURAR LA REPLICACION EN MYSQL 19

3.1	Introducción	19
3.2	En un nuevo Servidor	19
3.2.1	Creación de Cuentas	20
3.2.2	Entradas del archivo de configuración	21
3.2.3	Reiniciar el maestro	22
3.2.4	Reiniciar el esclavo	23
3.3	En un Servidor existente	24
3.3.1	Que es necesario que ocurra	24
3.3.2	Realizar Respaldos y luego copiar	25
3.3.3	Copias de tablas en línea	25
3.3.4	Copia en línea y sincronización	26
3.4	Conclusiones	26

CAPITULO IV ADMINISTRACION Y MANTENIMIENTO EN MYSQL 27

4.1	Introducción	27
4.2	Monitorización	27
4.3	Rotación del Registro	29
4.4	Cambiar los maestros	30
4.4.1	Utilizar los valores adecuados	31
4.5	Problemas Comunes en la Replicación	33
4.5.1	Cambios en los datos del esclavo.	34
4.5.2	Registro binario desincronizado con el registro de transacciones.	35
4.5.3	El esclavo quiere conectarse a un maestro incorrecto.	36
4.6	Conclusiones.	36

<u>CAPITULO V IMPLEMENTACION PRÁCTICA</u>	38
5.1 Introducción	38
5.2 Requerimientos	38
5.3 Configurando de la Replicación	39
5.4 Estado de la Replicación	40
5.5 Pruebas	41
5.6 Conclusiones	41
<u>CAPITULO VI CONCLUSIONES Y RECOMENDACIONES</u>	43
6.1 Conclusiones.	43
6.2 Recomendaciones.	44
BIBLIOGRAFIA	45

RESUMEN

La replicación de datos es un sistema de vital importancia para toda empresa que maneja grandes volúmenes de datos. De esta manera y sabiendo lo cuan importante que es, tenemos que enfatizar que dependiendo los Gestores, está tendrá diferente configuración y para nuestro caso el mencionado Gestor se llama MySQL.

Teniendo en cuenta el Gestor a utilizar, se dice que configurar el sistema de replicación es un poco tedioso y mas que todo no tiene una buena reputación. El entrar en detalle se plantea eliminar las dudas e indicar los pasos para una correcta configuración como a la vez notificar el éxito que se puede llegar a tener si se levanta el sistema de replicación de datos.

El objetivo principal de la replicación es obtener el mejor cuidado y provecho de los datos, es decir es un sistema que permite solucionar problemas tales como:

- Distribución de los datos en varios servidores.
- Mantener la seguridad e integridad de los datos.
- Alta disponibilidad y tolerancia a fallos.

¿Por qué soluciona estos tipos de problemas? La respuesta es sencilla; la replicación consiste en dos servidores un principal denominado MAESTRO y un segundo al que se lo llamará ESCLAVO.

El Maestro registra todas las consultas que registran cambios sobre los datos y las almacena en un fichero de registro binario. El Esclavo se conecta al Maestro, lee las consultas de ese fichero binario y las ejecuta contra una copia local de los datos que este contiene. Es decir todo cambio que ejecute el Maestro, el servidor Esclavo lo sabe gracias al sistema de replicación. De esta manera puede cumplir con los aspectos descritos anteriormente.

Visto la gama de aspectos que puede solucionar, el sistema de replicación abarca los siguientes parámetros para que sea configurada correctamente y empiece a funcionar de la mejor forma:

- Crear una cuenta de replicación en cada servidor con los respectivos privilegios.
- Añadir entradas al archivo de configuración del Gestor, para MySQL se lo llama *my.cnf* en cada servidor.
- Reiniciar cada servidor tanto el Maestro como el Esclavo respectivamente.
- Verifique que la replicación esta funcionando idóneamente.

El sistema de replicación incorpora un aspecto muy valioso, el cual es manejar diferentes arquitecturas que según sea el caso se las podrá utilizar para solucionar diferentes problemas. Para esto se emite reglas que se deben seguir en cualquier configuración de una replicación en MySQL. Estas reglas son:

- Cada Esclavo debe tener un único ID de servidor.
- Un Esclavo debe tener solo un maestro.
- Un maestro puede tener varios Esclavos.
- Los esclavos pueden ser maestros para otros esclavos.

Una de las configuraciones más fundamentales y más utilizadas es la llamada Maestro con Esclavos, dicha configuración es útil para satisfacer problemas tales a los mencionados anteriormente. Es decir se puede mantener una copia exacta de los datos que existen en el servidor Maestro reflejados en el Servidor Esclavo.

Se prevee de igual manera que el sistema de replicación debe ser administrado y mantenido. Debe existir un proceso de monitorización en el cual se compruebe el estado de cada uno de los servidores que están sometidos a la replicación. A través de comandos internos del Gestor se puede ejecutar las tareas mencionadas determinando de esta manera si la replicación se esta llevando a cabo o no.

Obtenido y visto que beneficios ofrece el sistema de replicación cabe abarcar los problemas más comunes que se dan al momento que se levanta el mencionado sistema y

un punto singular es el cambio de datos en el servidor Esclavo, inmediatamente se debe indicar los problemas que ocasiona y que solución tomar en caso de que ocurra.

En fin, el sistema de replicación es de gran ayuda si se implementa correctamente, pero para que esto sea útil, se debe seguir los pasos que conlleva realizar una buena configuración y una buena administración. De ahí si se cumple se obtendrán valiosos cambios en la vulnerabilidad de los datos. Es decir se podrán manejar de manera eficaz y sólida manteniendo la seguridad e integridad de los mismos.

ABSTRACT

The replication of data is a system of vital importance for every business that handles large volumes of data. In this manner and knowing how important it is, we have to emphasize that depending upon the Manager, this will have different configuration. In our case the mentioned Manager is called MySQL.

Keeping in mind the Manager we'll be using, it's said that to configure the replication system, it's a little tedious and it doesn't have much of a good reputation. So we plan to eliminate doubts and indicate the steps for a correct configuration and at the same time show you how helpful it will be to have the system replicate the data itself.

The main objective of the replication is to obtain the best care and advantage of the data, in other words, a system that will allow solving problems such as:

- Distribution of the data in various servers.
- To keep maintain the security and integrity of the data.
- High availability and tolerance to failures.

Why does it solve these types of problems? The answer is simple; the replication consists of two servers, a main called MASTER and a second one called SLAVE.

The Master registers all the transactions that register changes on the data and stores them in a file of binary registration. The Slave connects to the Master, reads the transactions of the binary card index and executes them against a local copy of the data that this contains, so every change that the Master executes, the server Slave knows it thanks to the replication system. This way it can comply with the aspects described previously.

After seeing the range of aspects that can solve, the replication system covers the following parameters so that be configured correctly and harms to function of the best form:

- Create an account of replication in each server with the respective privileges.

- Add entrances to the file of configuration of the Agent, for MySQL it's called *my.cnf* in each server.
- Reboot each server, the Master and the Slave respectively.
- Verify that the replication is functioning correctly.

The replication system incorporates a very valuable aspect, which is to handle different architectures, that depending upon the case, they'll be utilized to solve different problems. For this, rules are emitted and should be followed in any configuration of replication in MySQL. These rules are:

- Each Slave should have its own server ID.
- A Slave should have only one Master.
- The Master can have many slaves.
- The slaves can be Masters of other slaves.

One of the more utilized and fundamental configuration is the so called Master with Slaves, its configuration is useful to satisfy problems such as the ones mentioned previously. In other words, we can keep an exact copy of the data that exists in the Master server reflected in the Slave server.

The maintenance and the administration of the replication system should be done on a regular basis. Each one of the servers submitted to the replication system should be monitored in order to verify that they're working correctly. Through internal commands of the Agent can be executed the tasks mentioned determining in this manner if the replication is carrying out or not.

After seeing the benefits that the replication system has to offer, fits to cover the most common problems than are given al moment that raises itself the mentioned system and a singular point is the change of data in the servant Slave, immediately should be indicated the problems that causes and that solution to take in the event that occur.

To conclude, the replication system is a great aid if it's implemented correctly, but for it to be useful, you should follow the steps that involves carrying out a good configuration and a good administration. If all this is done, you will obtain valuable changes in the

vulnerability of the data. This way you will be able to handle in an efficient and solid manner the security and integrity of the same.

INTRODUCCION

El presente proyecto surge de la existencia de cimientos erróneos y oscuros que se tiene sobre la replicación de datos. Tal es el motivo que nos ha impulsado a investigar y comprender todas las capacidades que nos presenta la replicación.

Teniendo en cuenta el avance de la tecnología en los últimos años y al incremento que ha tenido el manejo de datos debido a la existencia de una gran variedad de aplicaciones informáticas en las empresas, hemos creído posible informar e incentivar a las mismas, como a usuarios independientes; que los datos son el pilar fundamental. Por tal razón hay que manejarlos de manera eficaz y sólida.

La base, es destinar este trabajo a solucionar los grandes problemas que se dan con los datos, quizás usted necesita copiar los datos de un servidor a otro, o necesite compartir los datos con una oficina remota dentro de su organización, o simplemente desea tener una copia de seguridad disponible por si el servidor principal se cae. Todo esto es posible gracias al Sistema de Replicación.

En fin, todo este análisis se implementará de forma práctica indicando cada aspecto fundamental de la replicación, con la perspectiva de obtener experiencia y la capacidad de salvaguardar la información de las empresas.

CAPITULO I. REPLICACION

1.1 Introducción.

La replicación de base de datos no ha sido tomada de la mejor manera por los administradores o usuarios independientes, puesto que ha cargado consigo una mala reputación debido a la dificultad de configuración y tendencia a fallos. Visto desde este punto, se verá los aspectos esenciales y fundamentales que plantea la replicación, inicialmente se procederá a explicar su funcionamiento, problemas que esta solventa y los que no. Después de eso, pasaremos a ver los detalles de la implementación de la replicación con la finalidad de aclarar todos los vacíos que tienen las personas que se están iniciando en este trabajo.

1.2 Visión General de la Implementación de la Replicación.

En su forma más básica la Replicación consiste en dos servidores: un maestro y un esclavo. El maestro registra todas las consultas que provocan cambios de los datos y luego la almacena en un archivo denominado registro binario. El servidor esclavo se conecta al maestro, lee las consultas del registro binario y las ejecuta contra su copia local de los datos.

1.3 Problemas que soluciona la Replicación.

La replicación no es perfecta, pero puede ser bastante útil para resolver numerosos tipos de problemas en los campos de la escalabilidad y las copias de seguridad.

1.3.1 Distribución de los Datos.

Si su empresa necesita mantener una copia de sus datos a 10000 Km. del lugar en donde se ejecutan todas las transacciones en tiempo real y además dispone de una buena conectividad entre estos dos sitios, es posible hacer una replica de de una base de datos sin problemas. De hecho es posible que utilicemos la replicación sobre una red que no siempre esta en línea, como por ejemplo utilizando una conexión “dial up” mediante PPP. Simplemente puede dejar que el servidor esclavo falle en la conexión y vuelva a conectarse mas adelante (seguirá intentándolo durante un largo periodo de tiempo). Es posible que se utilice para este caso un comando *SLAVE STOP* para desactivar la replicación des esclavo cuando la conexión no esté disponible. Al servidor maestro no le importa si se desconecta del esclavo durante unas cuantas horas y luego vuelve a conectarse. Sin embargo no puede permitir que el esclavo esté demasiado tiempo sin volver a conectarse con el maestro, ya que los registros con los cambios más antiguos pueden ser eliminados del maestro cuando el espacio disponible en el disco se vea bastante reducido.

Pos supuesto también puede utilizar la replicación entre dos servidores que estén colocados uno a lado del otro. Si en cualquier momento necesita tener múltiples copias de los datos actualizados, la replicación es la mejor opción.

1.3.2 Copia de Seguridad y Recuperación.

Hacer copias de seguridad de un servidor que esté ocupado con muchos clientes, demandando el acceso a los datos durante las 24 horas del día puede ser algo difícil. En vez de tener que afrontar la complejidad de implementar un proceso de seguridad que minimice el impacto en los clientes, quizás encuentre más sencillo configurar un servidor esclavo y hacer copias de seguridad en él. Dado que el servidor esclavo tendrá una copia exacta de los datos, es igual de bueno que hacer una copia de seguridad del maestro. Además este proceso no tendrá mas impacto sobre los clientes que estar utilizando el maestro. Incluso puede decirse que no es necesario hacer copias de seguridad de los datos ya que dispone de una base de datos esclava, que puede utilizar en caso de producirse un problema con el maestro.

1.3.3 Alta disponibilidad y Tolerancia a fallos.

Mediante la replicación puede evitarse que la base de datos se convierta en un único punto de fallo para sus aplicaciones. Aunque no existe un producto diseñado para la solución automatizada de fallos, puede conseguir un buen grado de alta disponibilidad utilizando técnicas relativamente sencillas.

Mediante una configuración creativa del DNS¹, puede liberar a sus aplicaciones de de la necesidad de conocer cual es el servidor maestro y minimizar el esfuerzo que supone cambiar a un esclavo cuando el maestro falle.

¹ “DNS (Domain Name Service) Servicio de Resolución de nombres para Internet” (Ing. Marcelo Utard, 2003,16).

Suponga que tiene dos servidores de bases de datos, denominado *db1.ejemplo.com* y *db2.ejemplo.com*. En vez de escribir a mano por código el nombre del servidor maestro en sus aplicaciones, puede configurar el nombre *db.ejemplo.com* como un CNAME² (alias) en el servidor DNS del maestro. Utilizando un *Time to Live (TTL)* muy bajo en el registro DNS, puede asegurarse de que los clientes no guarden en la caché más información de la necesaria.

En caso de que el maestro se viniese abajo, simplemente tendría que actualizar el DNS para que *db.ejemplo.com* apuntara al nuevo maestro. Tan pronto como espire el TTL, las aplicaciones cogerán la nueva información y se conectarán al servidor adecuado. Existirá un cierto tiempo durante el cual las aplicaciones no podrán conectar con la base de datos, pero dicho tiempo será relativamente bajo si es que se utiliza un TTL lo suficientemente pequeño.

Ahora si lo que se quiere es eliminar por completo la necesidad de utilizar DNS, puede conseguir lo mismo utilizando direcciones IP. Como añadir y eliminar direcciones IP en un servidor es una tarea bastante sencilla un esquema como éste podría servirle:

- Utilice una dirección IP para cada perfil, como por ejemplo 192.168.1.1 para el maestro y una dirección en el rango 192.168.1.100 – 192.168.1.120 para cada esclavo.
- Asegúrese de que cada máquina tiene su propia dirección IP primaria además de la dirección IP de su perfil.
- Cuando el maestro se venga abajo, se puede programar en cualquiera de los esclavos para que coja la dirección IP y sustituya al maestro inmediatamente.

² “CNAME (Canonical Name) Se utiliza para definir alias para los nombres declarados.” (Ing. Marcelo Utard, 2003,19).

- El maestro deberá configurarse de forma que si en algún momento pierde su dirección maestra o esta se viene abajo, no intente coger la dirección nuevamente de forma automática(es decir, que debe asumir que otro lo ha hecho).

1.4 Problemas no Solventados con la Replicación.

El sistema de replicación no resuelve todos los problemas. Se debe tener muy en cuenta el rendimiento que puede ofrecer dicho sistema, ya que cada esclavo necesita ejecutar las mismas consultas de escritura que se dan en el maestro. Es decir si se tiene una aplicación con gran cantidad de escritura, los servidores esclavos deben ser tan potentes como lo es el maestro. Si se utilizará la replicación para configurar un sistema de balanceo de carga³, quizá no este de acuerdo con esto. Puede ser mas productivo realizar varias particiones con múltiples maestros (uno para cada partición de los datos). Por otro lado, no existen garantías que un esclavo este sincronizado con su el maestro en cualquier momento. Si se tiene una carga alta en el servidor esclavo, puede que este se retrase en ejecutar las consultas.

Otro aspecto que hay que tomar en cuenta puede ser el ancho de banda⁴ y la latencia. Si el esclavo está a bastante distancia del maestro y no hay suficiente ancho de banda, puede que el esclavo sea capaz de mantener la carga de consultas del maestro, pero no ser capaz de obtener los datos lo suficientemente rápido como para hacerlo.

En fin se dará un vistazo a ejemplos que la replicación no soluciona tan fácilmente.

³ Sistema de Balanceo de Carga “Distribución de Trabajo entre diferentes servidores” (Zawodny y Balling, 2004,221)

⁴ Ancho de Banda “tasa de datos que fluyen a través de un caudal” (lmr david@exa.unne.edu.ar, <http://exa.unne.edu.ar/anchodebanda>)

1.4.1 Transmisión de Datos en Tiempo Real.

La replicación no es el vehículo ideal para transmitir los datos en tiempo real, como pueda ser un sitio de encuestas on-line. En ese tipo de aplicaciones es fundamental para que el usuario pueda ver información actualizada, independiente del servidor de datos que se este utilizando.

La única forma de combatir la carencia de garantías en cuanto a la latencia⁵; es implementar su propio sistema de monitorización. Será necesario utilizar algún tipo de temporizador que compruebe que cada servidor tiene una copia razonablemente actualizada de los datos, en caso que un servidor se quede demasiado retrasado, el sistema de monitorización deberá eliminarlo de la lista de servidores activos hasta que este nuevamente actualizado.

1.4.2 Pedidos en Línea.

Un sistema de pedidos es diferente a un sistema de valores o sitios Web de encuestas en dos cosas importantes. Primero, la proporción de lecturas contra escrituras es bastante menor. No existe una sucesión constante de usuarios que ejecuten consultas de solo lectura contra los datos. Además, cuando los usuarios ejecutan consultas de lecturas, normalmente forman parte de una gran transacción, por lo que no es posible enviarlas a un esclavo. Si lo hiciese, el esclavo no podría tener los datos correctos todavía. Las transacciones no se escriben en el registro binario del maestro y (por tanto no enviadas a los esclavos) hasta que no terminan por completo en el maestro. Por tanto, los esclavos solo tendrán información de las transacciones que hayan sido realizadas, pero no de las que están en proceso.

⁵ Latencia “tiempo requerido por un elemento de dato para moverse a través de un caudal desde un origen a un destino” (lmr david@exa.unne.edu.ar, <http://exa.unne.edu.ar/latencia>)

1.5 Detalle de la Implementación de la Replicación.

Las capacidades de la replicación son implementadas usando hilos denominados el hilo de E/S y el hilo de SQL. Cabe recalcar que para versiones actuales la replicación se maneja con dos hilos es decir, un hilo en el maestro y otro en el esclavo.

Estos dos hilos dividen el trabajo en un esfuerzo para asegurarse de que el esclavo siempre se este actualizando lo mas pronto posible. El hilo de E/S solo se preocupa de recoger las consultas a partir del registro binario del maestro. En vez de ejecutarlas, las registra en un archivo del esclavo. Luego, el hilo SQL lee dichas consultas y las ejecuta.

Para poner todo esto en contexto, veamos el detalle que implementa la replicación:

1. El cliente solicita una consulta al maestro.
2. El maestro interpreta y ejecuta la consulta.
3. El maestro registra la consulta en su archivo binario de registro.
4. El hilo de E/S del esclavo lee la consulta del maestro y la almacena en su archivo de registro local.
5. El hilo de E/S del esclavo actualiza el archivo *master.info* para reflejar la posición en la que esta leyendo en el registro binario del maestro. Después vuelve al paso 4 para esperar a la siguiente consulta.
6. El hilo de SQL del esclavo lee la consulta del archivo de registro local, la interpreta y luego la ejecuta.
7. El hilo de SQL del esclavo realiza una comprobación de integridad, comparando sus resultados con los del maestro. Si la consulta falló en el esclavo pero funcionó en el maestro, la replicación se detiene.
8. El hilo de SQL del esclavo actualiza archivo *relay-log.info* para reflejar la nueva posición en la que está procesando las consultas locales.
9. El hilo de SQL del esclavo espera a que aparezca la siguiente consulta en el archivo de registro local. Cuando ocurra eso, vuelve al paso 6.

Hay que tener en cuenta que los pasos 4-5-6,9 se están ejecutando en hilos separados independientes entre si. El hilo de E/S en ningún momento espera al hilo de SQL; copia

las consultas a partir del registro binario del maestro tan rápido como puede, lo que ayuda a asegurar que el esclavo esta actualizado incluso si el maestro se viene abajo. El hilo de SQL espera al hilo de E/S solo después de que haya procesado todas las consultas pendientes en el archivo de registro local. En caso contrario, trabajará lo más rápido posible para ejecutar todas las consultas pendientes.

1.5.1 Archivos relacionados con la replicación.

Existen numerosos archivos relacionados con la replicación los mismos que están divididos en tres categorías: archivo de registro, archivo de registro de índice y archivos de estado.

1.5.1.1 Archivos de Registro.

Los archivos de registro son el registro binario y el registro de relevo. El registro binario contiene todas las consultas de escritura que se realizan una vez activado el registro. La opción *log-bin* del archivo *my.cnf* activa el registro binario. Estos archivos deben ser eliminados cuando ya no se necesitan porque el Gestor no lo realiza de forma automática.

El registro de relevo almacena las consultas replicadas de un servidor esclavo(a partir del registro binario del maestro) antes de ejecutarlas. Se puede pensar en este registro como una cola de espera para las consultas. Este registro esta activado automáticamente en los servidores esclavos. Siempre estos registros añaden un número de secuencia al nombre base del archivo, comenzando por 001. A diferencia del registro binario el Gestor se encargará de eliminar los registros de relevo antiguos cuando ya no sean necesarios.

1.5.1.2 Archivos de Índice de Registro.

Cada archivo de registro tiene un archivo de índice que lo corresponde. Los archivos de índice simplemente contienen un listado de los nombres de los archivos de registro que hay disco. Cuando se añaden o eliminan registros, el Gestor actualiza el archivo de índice apropiado.

1.5.1.3 Archivos de Estado.

Los servidores Esclavos utilizan un archivo llamado *master.info* para almacenar información acerca del maestro. El archivo contiene el nombre del host, el número del puerto, nombre de usuario, contraseña, nombre del archivo de registro, posición, etc. del servidor maestro. El Gestor actualiza la posición del registro y el nombre del archivo de registro (si es necesario) en este archivo a medida que lee las consultas del archivo de registro binario. Cabe recalcar que por ninguna manera modifique este archivo.

1.6 Rendimiento de la Replicación.

Si se considera el post y el contra de la replicación, las empresas no estarían convencidas de usarla. Pero tenemos que tener en cuenta que la replicación puede ser un gran soporte para hacer un buen trabajo sobre los datos. Es exactamente lo que quisimos saber cuando empezamos a usar la misma, lo primero que se realizó es verificar la rapidez con la que replicaba los datos. Para esto se diseñó una aplicación a través de la cual se hacía consultas de lectura como de escritura e inmediatamente comprobamos si el servidor esclavo tomaba los datos instantáneamente. Siendo un resultado positivo se dedujo que la latencia (tiempo requerido por un elemento se transporta por un caudal de un origen a un destino) fue mínimo. Cabe acotar que esto depende del volumen de datos que existe en el sistema. El test fue rápido y sencillo pero nos ayuda a imaginarnos expectativas realistas sobre lo que ofrece replicar datos.

1.7 Conclusiones.

Aún cuando se dice que la replicación no tiene una buena reputación, palpado este capítulo los beneficios que puede ofrecer esta, son claramente perceptibles. Es decir si tomamos muy en cuenta que manejar un solo servidor de datos puede ser perjudicial para el correcto funcionamiento de las labores empresariales en lo que concierne a sistemas informáticos.

Por lo tanto el uso de un servidor maestro como un esclavo y que este ejecute procesos tales como de, respaldar la información a través de un sistema de replicación, es de vital importancia para la mantención correcta de los datos.

CAPITULO II. ARQUITECTURAS DE REPLICACION

2.1 Introducción.

Las arquitecturas que presenta un sistema de replicación depende del Gestor que se este utilizando. Tal es el caso y el que concierne a nuestro trabajo, MySQL muestra configuraciones que son más simples de manejar que otras bases datos con lucros comerciales, por lo tanto se demostrarán a continuación las posibles arquitecturas posibles a manejar.

2.2 Las Reglas de la Replicación.

Antes de conocer cuales son las distintas arquitecturas de la replicación es necesario conocer algunas reglas que se deben tener en consideración al momento de configurar una replicación de Bases de Datos:

- Cada esclavo debe tener un único ID del servidor
- Un esclavo debe tener solamente un maestro
- Un maestro puede tener varios esclavos
- Los esclavos también pueden ser maestros de otros esclavos.

La primera regla no siempre es cierta pero supondremos que lo es por ahora.

2.3 Modelos de Configuraciones.

Basándonos en las cuatro reglas anteriores comenzaremos construyendo configuraciones simples y discutiendo los tipos de problemas que pueden resolver. También veremos los tipos de configuraciones que no funcionan porque violan la segunda regla. Utilizaremos la configuración simple para con esta ir construyendo arquitecturas tan complejas como queramos.

2.3.1 Maestro con esclavos.

Es el modelo de replicación más básico, un único maestro con uno o más esclavos. El maestro tiene su única ID en este caso el num.1 y cada esclavo tiene el suyo propio.

(Grafico 2.3.1) Maestro con varios Esclavos

Esta configuración es útil cuando se tienen unas cuantas consultas de escritura en comparación con muchas de lectura. Utilizando varios

esclavos es posible dispersar la carga de trabajo a lo largo de numerosos servidores.

La única limitación de este modelo es el ancho de banda que hay entre los maestros y los esclavos. Si dispone de 20 esclavos cada uno de los cuales necesita obtener 50 Kb/segundo, eso supondría un total de 1000 Kb/segundo (unos 10 Mbits/segundo) de ancho de banda. Una red de 100 Mbits no debería tener problemas con ese volumen de tráfico, pero si el radio de actualizaciones al maestro se incrementa o añade más esclavos al sistema, corre riesgo de saturar una red de 100 Mbits.

2.3.2 Esclavo con dos maestros.

Sería interesante utilizar un único esclavo para manejar dos maestros independientes. Eso permitirá minimizar los costes de hardware y todavía tener un servidor de copia de seguridad para cada maestro. Sin embargo este modelo viola la segunda regla: un esclavo no puede tener dos maestros.

(Grafico 2.3.2) Esclavo con Dos Maestros

Para superar esa limitación puede ejecutar dos copias (instancias) de la base de datos en la máquina esclava. Cada instancia de la base de datos

sería responsable de replicar a un maestro diferente. De hecho no hay razón por la que no pueda hacer esto para 5 o 10 maestros distintos. Mientras que el esclavo tenga suficiente espacio en disco, capacidad de E/S y potencia de proceso para mantener la conexión con todos los maestros, no debería haber ningún problema.

2.3.3 Maestro Dual.

Otra posibilidad es tener un par de maestros, esto es particularmente útil cuando dos partes de la organización que están separadas geográficamente necesitan acceso de escritura a la misma base de datos compartida. Utilizando un diseño de maestro dual será necesario asegurar y optimizar la latencia asociada a la conexión WAN¹.

(Grafico 2.3.3) Maestro Dual

Más aún, las conexiones WAN son más propensas a pequeñas interrupciones o cortes. Cuando eso ocurra ninguno de los sitios tendrán acceso a los datos, y cuando la conexión vuelva a normalidad, ambos maestros se alcanzarán el uno al otro.

¹ WAN “Wide Area Network” Redes de Areas Amplias (Universidad de Buenos Aires. Conceptos Redes [Laboratorio], 2005,20)

2.3.4 Anillo de Replicación.

En un anillo de replicación existen tres o más maestros que conforman un anillo, cada servidor es un esclavo de uno de sus vecinos y maestro del otro. Las ventajas de un anillo de replicación son, al igual que en el caso anterior geográficas. Cada sitio dispone de un maestro de forma que puede actualizar la base de datos sin incurrir en grandes latencias de red. Sin embargo, esta ventaja se convierte en un alto precio. Los anillos de maestros son frágiles; si un maestro deja de estar disponible por cualquier razón, el anillo se rompe. Las consultas solo podrán fluir a lo largo del anillo hasta que alcancen el punto de ruptura, y el servidor no se reestablecerá por completo hasta que todos los nodos vuelvan a estar nuevamente en línea.

(Grafico2.3.4) Maestro Dual y Esclavos (Grafico2.3.4.1) Anillo con maestros

Para mitigar el riesgo de que el único nodo se estropee e interrumpa el servicio en el anillo, puede añadir uno o más esclavos en cada sitio. Pero esto no sirve mucho contra una pérdida de conectividad.

2.3.5 Piramidal.

En organizaciones de gran tamaño y dispersas geográficamente, puede haber un único maestro que debe ser replicado a numerosas oficinas más pequeñas. En vez de configurar cada esclavo para que contacte con el maestro directamente, puede ser más manejable utilizar un diseño piramidal.

(Grafico 2.3.5) Modelo Piramidal

Fuente: tomado de Zawodny y Balling, "MySQL Avanzado", 2004, 190.

2.3.6 Conclusiones.

Realmente no existe limitación en el tamaño y complejidad de las arquitecturas que puede diseñar con la replicación de bases de datos. Probablemente tendrá limitaciones como el ancho de banda, la administración y problemas de configuración. A menudo podrá combinar aspectos diferentes de cada una de estas arquitecturas. En realidad, la mayor parte de las necesidades se puede manejar con las arquitecturas menos complicadas. A medida que la carga y el tráfico crezcan, se pueden incrementar el número de servidores, pero no la forma de como están organizados.

CAPITULO III. CONFIGURAR LA REPLICACION EN MYSQL

3.1 Introducción.

Una vez que hemos visto los fundamentos de la replicación es hora de realizar un simple configuración maestro – esclavo. Para ilustrarlo trabajaremos en dos escenarios: en el primero supondremos que tenemos una instalación nueva de MySQL en el maestro y en el esclavo, sin datos en ninguno de ellos a excepción de la base de datos predeterminada por la aplicación a manejar. Después determinaremos los métodos por los que puede configurar la replicación en un maestro que ya esta lleno de datos, sin que provoque demasiados inconvenientes en interrupciones a los usuarios.

3.2 En un nuevo Servidor.

La configuración de la replicación en un nuevo servidor es un proceso muy sencillo, las tareas que deben realizarse son las siguientes:

1. Cree una cuenta de replicación en cada servidor
2. Añada entradas de configuración en el archivo *my.cnf* de cada servidor
3. Reinicie el maestro y compruebe que se ha creado el archivo de registro binario.
4. Reinicie el esclavo y compruebe que la replicación está funcionando.

Para que este proceso sea más claro se utilizarán las siguientes direcciones IP “192.168.47.1” para el host maestro y “192.168.47.3” para el esclavo respectivamente.

3.2.1 Creación de Cuentas

Cuando el esclavo se conecta al maestro debe autenticarse al igual que cualquier otro cliente de MySQL, por lo que necesitará un nombre de usuario y una contraseña. Crearemos una cuenta llamada “repl” con la contraseña “repl” tanto en el maestro como en el esclavo.

¿Porqué crear una cuenta en el esclavo? Porque si el maestro alguna vez falla, deseará que el esclavo se convierta en el nuevo maestro. Una vez reparado el antiguo maestro, puede volver a ponerse en línea como esclavo del nuevo maestro (que era el antiguo esclavo), si la cuenta no existe en el nuevo maestro entonces el nuevo esclavo no será capaz de replicar.

Por lo tanto, en cada servidor crearemos la cuenta y le daremos solamente los privilegios mínimos necesarios para la replicación:

```
mysql> GRANT REPLICATION SLAVE, REPLICATION CLIENT ON
 *.* TO repl@'192.168.47.2' IDENTIFIED BY 'repl';
Query OK, 0 rows affected (0.00 sec)
```

Después de crear la cuenta, compruebe que la configuración es correcta:

```
mysql> SHOW GRANTS FOR repl;
+-----+
| Grants for repl@"192.168.47.2" |
+-----+
+-----+
| GRANT REPLICATION SLAVE, REPLICATION CLIENT ON *.* |
| TO 'repl'@".....' IDENTIFIED BY '.....' |
+-----+
S
1 row in set (0.00 sec)
l
```

comando *GRANT*.

3.2.2 Entradas del archivo de configuración.

El siguiente paso es configurar el archivo *my.cnf* en cada servidor. Necesita decirle al maestro que active el registro binario e informar al esclavo sobre su maestro, las credenciales de inicio de sesión, etc.

Finalmente, cada servidor debe ser asignado a un número de identificaciones, conocido como ID del servidor. Como veremos más adelante, el ID del servidor se registra en las entradas del registro binario de cada servidor, de forma que cualquier otro servidor pueda saber que servidor se ejecutó primero y registro una consulta. El ID del servidor puede ser cualquier número en el rango de 1 – 4294967295. Por tanto, en el maestro asegúrese de las que las siguientes líneas se encuentran en la sección [mysqld] del archivo *my.cnf*:

```
log-bin  
server-id = 1
```

La opción *log-bin* indica a MySQL que active el registro binario. De forma predeterminada, MySQL colocaba el archivo de registro en su dirección de datos. Para situarlo en cualquier otro lugar, puede proporcionar la ruta y el nombre del fichero de la siguiente forma:

```
Log-bin = /var/db/rep1/log-bin
```

El esclavo necesita un poco mas de información que el maestro. Añada las siguientes líneas a su archivo *my.cnf*:

```
Server-id = 2
master-host = 192.168.47.1
master-user = repl
master-password = repl
master-port = 3306
```

Estos parámetros se explican por sí mismos. Simplemente necesita saber como contactar con el maestro y autenticarse a sí mismo. Más adelante veremos algunos parámetros opcionales de la replicación que también podrían aparecer en el archivo *my.cnf*.

3.2.3 Reiniciar el maestro.

Teniendo la configuración correcta del maestro, ha llegado el momento de parar y volver a iniciar MySQL, y de comprobar que aparece el archivo de registro binario.

Si no especificó previamente una ruta del nombre del fichero después de la entrada *log-bin* en el archivo *my.cnf*, MySQL escribe los archivos de registro dentro de su directorio de datos, en caso contrario escribirá en la ubicación que se le haya especificado.

Debería encontrar un archivo de registro binario con la extensión *.001*. De forma predeterminada el nombre del archivo será *nombredehost-bin*. El primer archivo de registro será *master-bin.001*. Si todavía no se ha ejecutado ninguna consulta de escritura el archivo tendrá menos de 100 bytes de tamaño. Cada archivo de registro contiene una pequeña cabecera y algo de información adicional.

Entonces, se ejecutan unas cuantas consultas de escritura, debería observar que el tamaño del archivo varía y aumenta, si no lo hiciese compruebe el registro de errores para descubrir cual fue el fallo.

Puede utilizar la herramienta *mysqlbinlog* para examinar los datos almacenados en el archivo binario de registro. Esta herramienta lee las

entradas e imprime la SQL para cada una de ellas. También imprime algunos comentarios de interés.

Por ejemplo ejecutando esta herramienta para un archivo de registro recién creado la salida sería como esta:

```
$ mysqlbinlog master-bin.001
# at 4
# 020922 14:59:55 server id 1 log-pos 4 \
  start: binlog v 3, Server v 4.0.4-beta-log created
020922 14:59:55
```

El primer comentario indica que esta entrada se encuentra en la posición 4 del registro. El segundo comentario indica cuando fue creado el registro. El ID de servidor, la versión del registro y la versión del servidor.

3.2.4 Reiniciar el Esclavo.

Si la configuración en el maestro tuvo notable éxito, un simple reinicio del esclavo debería ser suficiente para que la replicación comience a funcionar.

Cuando un servidor MySQL inicia su servicio, comprueba si debería conectarse con un maestro y comenzar (o continuar) con las consultas de replicación. Al conectar con el maestro, MySQL registra un mensaje en su registro de errores indicando si la conexión tuvo éxito o fallo.

```
020922 14:59:55 slave I/O thread: connected to master
'repl@192.168.47.1:3306', replication started in log
'mysql-bin.000010' at position 4
```

Esta entrada indica que el esclavo se ha conectado con el maestro y que empezó a leer el archivo de registro binario mysql-bin.000010 en la posición 4, es decir la primera consulta. Ejecute algunas consultas de escritura en el maestro y compruebe que los datos en el esclavo reflejan cambios.

3.3 En un servidor existente.

Configurar la replicación en un nuevo servidor no se vio tan complicado, sin embargo en un servidor existente no basta con enganchar un esclavo a un maestro y pedir que duplique los datos existentes. Existen un par de métodos para conseguir un exitoso funcionamiento.

3.3.1 Que es necesario que ocurra.

Normalmente para activar la replicación se debe añadir un par de entradas al *my.cnf* para activar el registro binario en el servidor, lo que significa reiniciarlo. En caso de que este registro ya exista y este activado levantar el servicio no será necesario.

La siguiente tarea consiste en hacer una copia de los datos desde el maestro y colocarlos en el nuevo esclavo. Se debe acotar que no es tan sencillo puesto que los datos que se transfieren al esclavo deben corresponder con el momento exacto del tiempo en el que comienza el registro binario. En otras palabras, el registro binario debería contener todas las consultas que son ejecutadas en el maestro después de tomar una imagen y copiarla en el esclavo, pero ninguna consulta previa a dicha imagen.

Si el registro binario contuviese consultas que ya están reflejadas en los datos que hemos pasado al esclavo, éste no tendría forma de saberlo. En consecuencia, volvería a ejecutar las consultas, probablemente produciendo errores o haciendo inconsistentes los datos.

3.3.2 Realizar respaldos y luego copiar.

La forma más sencilla de obtener los datos es efectuar una copia de seguridad on_line o off_line, para luego copiar los mismos a un esclavo. Mediante herramientas de

archivado como tar o zip, o bien software tradicional, apague MySQL y copie los contenidos del directorio de datos al esclavo.

Este método es el que mas se aplica y funciona perfectamente si desea replicar todos los datos. Si por el contrario no existe posibilidad de apagar MySQL necesariamente debe realizar una imagen on_line de los datos.

Una imagen requiere un tipo de bloqueo, este puede ser bloqueo de lectura sobre los datos durante el proceso de captura. Por tanto será capaz de procesar peticiones de lectura, pero las escrituras estarán bloqueadas.

3.3.3 Copias de tablas en línea.

Una posible solución es utilizar el siguiente comando:

```
LOAD TABLE name_table FROM MASTER;
```

Esta sentencia indica que el esclavo cargue una tabla completa a partir del maestro. La utilidad de esta técnica no es muy recomendable, ya que necesita que el maestro no este siendo actualizado y más aún como es una tabla puede que los índices se pierdan teniendo que volver a construirlos, lo que tomará tiempo. En fin no es viable implementar esta técnica.

Fuente: tomado de Zawodny y Balling, "MySQL Avanzado", 2004, 180.

3.3.4 Copia en línea y sincronización.

En las versiones de MySQL 4.x incluye el comando LOAD DATA FROM MASTER. Este comando ejecuta las siguientes operaciones, en primer lugar bloquea a las tablas del maestro tipo lectura, luego carga cada tabla una por una, utilizando el mecanismo LOAD TABLE. Respeta cualquier base de datos que se encuentre en el maestro y comienza la replicación.

Aunque esta técnica se ve interesante, tiene las mismas limitaciones del comando LOAD TABLE, además que es lenta y debe proporcionar privilegios al usuario que se cree para la replicación del maestro.

3.4 Conclusiones.

Aspectos fundamentales e importantes son los que llevan a que el funcionamiento del replicación se lo ejecute con éxito. Tal es el caso que con una excelente configuración y tomando en cuenta cada detalle que paso a paso se da durante el proceso, identificar lo que se puede hacer y lo que no, se puede llegar a tener estabilidad y confiabilidad con los datos.

CAPITULO IV. ADMINISTRACION Y MANTENIMIENTO EN MYSQL

4.1 Introducción.

Una vez que se ha configurado la replicación y esta se encuentre funcionando, probablemente la deje tal como está y no vuelva a saber de ella. Sin embargo hay algunas tareas administrativas que son de mucha utilidad para solventar problemas que a veces suceden con la replicación. Estas tareas administrativas son de gran utilidad para entender a cabalidad los procesos que se están llevando a cabo tanto en el maestro como en el esclavo.

En este capítulo tendremos la oportunidad de conocer los mandatos que nos permiten verificar que el maestro y el esclavo realicen las funciones para las cuales han sido configurados, estos mandatos nos proporcionan información clara y precisa sobre las actividades de los servidores.

4.2 Monitorización.

Puede que en algún momento se nos ocurra preguntarnos:

¿Están todos los esclavos replicando?

¿Se han encontrado los esclavos con algún error?

¿Está el esclavo conectado al maestro?

Para esto MySQL nos proporciona mandatos que nos permiten responder estas preguntas, aunque la información presentada después de ejecutar los mandatos no sea tan fácil de entender.

Estado del Maestro

Mediante el comando *SHOW MASTER STATUS*, el maestro le informa sobre su estado de replicación:

```
mysql> SHOW MASTER STATUS \G
***** 1.row *****
File: binary-log.004
Position: 635904327
Binlog_do_db:
Binlog_ignore_db:

1 row in set (0.00 sec)
```

La información incluye el nombre de archivo y posición del registro binario actual, en donde se escribirá la siguiente consulta. Los otros dos campos se corresponden con las opciones de filtrado *binlog-do-db* y *binlog-ignore-db* que se encuentran en el archivo del servidor *my.cnf*.

También puede preguntarle al maestro que registros binarios existen todavía en el disco:

```
mysql> SHOW MASTER LOGS;
+-----+
|binary-log.001|
|binary-log.002|
|binary-log.003|
|binary-log.004|
|binary-log.005|
+-----+
5 rows in set (0.03 sec)
```

Estado del Esclavo

Existe más información sobre los esclavos, ya que los estos tienen más información que registrar.

El mandato *SHOW SLAVE STATUS* nos proporciona un resumen de la información sobre el esclavo.

```

mysql> SHOW SLAVE STATUS \G
***** 1. row *****
 Master_Host: 192.168.47.1
 Master_User: repl
 Master_port: 3306
 Connect_retry: 60
 Master_Log_File: binary-log.005
 Read_Master_Log_Pos: 635904807
 Relay_Log_File: relay-log.004
 Relay_Log_Pos: 846096118
 Relay_Master_Log_File: binary-log.005
 Slave_IO_Running: Yes
 Slave_SQL_Running: Yes
 Replicate_do_db:
 Replicate_ignore_db:
 Last_errno: 0
 Last_error:
 Skip_counter: 0
 Exec_master_log_pos: 635904807
 Relay_log_space: 846096118

1 row in set (0.00 sec)

```

Un servidor esclavo de replicación crea dos archivos pequeños adicionales en el directorio de datos. Estos son los archivos de estado y son llamados `master.info` y `relay-log.info` por defecto estos son presentados en la salida del `SHOW SLAVE STATUS`.

4.3 Rotación del Registro.

Los archivos de registro binario se acumulan en el servidor hasta que son eliminados manualmente. Para eliminar uno o mas registros, utilice el mandato `PURGE MASTER LOGS TO...`, esto elimina todos los registros menos el registro que insertó a continuación del mandato.

Veamos un ejemplo:

```
mysql> SHOW MASTER LOGS;
```

```

+-----+
|binary-log.001
|binary-log.002
|binary-log.003
|binary-log.004
|binary-log.005
+-----+

```

a continuación borramos los registros excepto el registro *binary-log.005*

```
mysql> PURGE MASTER LOGS TO 'binary-log.005';  
Query OK, 0 rows affected (0.00 sec)
```

el resultado de este mandato es que todos los archivos binarios en el maestro fueron borrados excepto el último archivo 'binary-log.005' que contendrá las últimas consultas realizadas en la base de datos.

4.4 Cambiar los maestros.

Tarde o temprano necesitará conectar los esclavos a un nuevo maestro, quizás el antiguo maestro ya quedó obsoleto debido a su hardware o quizás quiere convertir un esclavo en un maestro, cualquiera sea el caso es necesario que se le avise a cada uno de los esclavos cual es ahora el maestro. Este proceso no es automatizado en próximas versiones de MySQL se espera que se incorpore esta característica.

Un cambio planificado de maestros es un proceso bastante sencillo, simplemente se tiene que usar el mandato *CHANGE MASTER TO.....* en cada esclavo. Al hacerlo, está indicando los parámetros del nuevo maestro, es como si se estuviera modificando los datos en el archivo *my.cnf*. A partir de entonces el esclavo empezará a replicar a partir del nuevo maestro, y MySQL también actualizará el archivo *master.info* con la nueva información.

```
mysql> CHANGE MASTER TO  
-> MASTER-HOST = '192.168.47.50',  
-> MASTER-USER = 'nuevorepl',  
-> MASTER-PASSWORD = 'nuevorepl',  
-> MASTER-PORT = 3306,  
-> MASTER-LOG-FILE = 'log-bin.001',  
-> MASTER-LOG-POS = 4;
```

4.4.1 Utilizar los valores adecuados.

Los pasos para un caso muy sencillo serían:

1. Desconecte todos los clientes (no los esclavos) del servidor maestro.
2. Asegúrese de que el maestro y los esclavos están sincronizados.
3. Ejecute el mandato *RESET MASTER* en el nuevo maestro.
4. Asegúrese de que cada esclavo está sincronizado con el maestro.
5. Apague el antiguo maestro
6. Deje que todos los clientes se conecten al nuevo maestro.
7. Ejecute el comando *CHANGE MASTER TO...* en cada esclavo, para que estos apunten al nuevo maestro.

El comando *RESET MASTER* informa al maestro para que vuelque todos sus registros binarios y comience de nuevo. Comenzando con un estado de partida limpio, no hay que preocuparse en determinar la posición adecuada en el registro. Sabemos que al comenzar con un nuevo registro, la posición es 4, porque cada registro binario tiene una cabecera de 4 bytes.

Si por el contrario, el maestro se viene abajo y no puede recuperarlo en un tiempo razonable, las cosas son un poco más complicadas. Si sólo tiene un esclavo, por supuesto, no hay ninguna decisión que tomar, simplemente utilice el esclavo. Pero si tiene varios esclavos, deberá decidir cuál de ellos tiene los datos más actualizados.

Si examinamos los resultados de los esclavos con el comando *SHOW SLAVE STATUS* se puede determinar cual de ellos es el que más se acerca al estado del maestro en el momento en que éste se vino abajo.

Una vez que sepa el nombre del registro y la posición, puede ejecutar el comando *CHANGE MASTER TO...* en el resto de esclavos.

Sin embargo al hacer esto hará que algunos esclavos estén ligeramente desincronizados con el nuevo maestro.

Esto significa que el mejor esclavo ha perdido 4 consultas y no hay forma de recuperarlas. El esclavo ID3 y el esclavo ID4 ejecutaron la consulta 490 y 493 respectivamente. Tiene una opción: bien puede apuntar ambos esclavos a la posición actual del nuevo maestro (ID2) o bien puede imaginarse la posición correspondiente de cada esclavo en el registro del nuevo maestro (ID2) pero esto llevaría mucho tiempo.

Para encontrar la posición del registro correspondiente a cada esclavo necesitará tener activado el registro binario en cada esclavo. Utilice el

mandato *mysqlbinlog* para localizar la última consulta ejecutada, luego localice exactamente la misma consulta en el registro binario del nuevo maestro (ID2). Una vez que la encuentre tendrá la posición que necesita. La información que proporciona *mysqlbinlog* siempre incluye esa dirección dentro de un comentario justo antes de la consulta. Por ejemplo.

```
$ mysqlbinlog log-bin.001
.....
# at 683
# 021103 18:36:33 server id 1 log_pos 683 Query
Thread_id=288
Exec_time = 0
Error_code = 0
SET TIMESTAMP = 1036377393;
Insert into test1 values (9);
```

La línea # at 683 indica la posición de la consulta “insert into test1 values (9)” dentro del registro.

4.5 Problemas Comunes en la Replicación.

Así como la configuración de la replicación se vuelve cada vez más sencilla con las nuevas distribuciones, es también sencillo confundirla o incluso corromperla.

Para solventar los problemas que se pueden llegar a tener con la replicación veremos algunos problemas y la forma de resolverlos.

Fuente: tomado de MySQL AB, “MySQL Administrato`s Guide”, 2005, 377.

4.5.1 Cambios en los datos del esclavo.

Podríamos decir que cambiar los datos de forma manual en el esclavo es una mala idea. Lo mismo ocurre si se hace mediante programación. Si accidentalmente realiza cambios en los datos de un esclavo, puede transmitir inconsistencias en los datos que hagan que la replicación falle, puede que pase mucho tiempo antes de que estos fallos aparezcan por lo que será muy difícil solucionarlos.

Antes de la versión 4.0.14 de MySQL, no había forma de indicarle que no permitiese cambios que no tuviesen su origen en la propia replicación. Entonces la mejor solución en las versiones 4.0.14 es la siguiente: debe hacer un cambio en todos los esclavos, eliminando los permisos (o incluso cuentas) de aquellos usuarios que puedan cambiar los datos.

Pero esta solución puede ser problemática por otras razones. Probablemente se olvidará del cambio que ha realizado después de un tiempo. Luego, en un momento inesperado, el maestro podría fallar y entonces tendría que promocionar un esclavo para que se convierta en el maestro. Debería dedicar cierto tiempo para imaginarse porque las aplicaciones están fallando misteriosamente.

En la versión 4.0.14, se han configurado como solo lectura los archivos de configuración de los esclavos, de manera que los esclavos solo puedan procesar consultas de escritura solo mediante la replicación.

Es de mucha importancia recordar que MySQL es muy confiado a la hora de replicar. Los esclavos no intercambian identidades para ejecutar cada consulta con el mismo usuario que las ejecutó originalmente en el maestro. En vez de eso, los hilos del esclavo se ejecutan con el acceso equivalente al administrador en el esclavo. Entonces, por diseño, es

posible que cambien cualquier dato que necesiten. La confianza surge en el hecho de que los esclavos nunca comprueban que un usuario en particular tenga los privilegios necesario para ejecutar una consulta que aparezca en el registro binario. Confían ciegamente en el maestro y en que los registros del maestro nunca estén corruptos.

4.5.2 Registro binario desincronizado con el registro de transacciones.

Sabemos que MySQL guarda las consultas en el registro binario después de ejecutarlas. También sabemos que MySQL escribe las transacciones en el registro binario después de ser aceptadas. ¿Qué ocurre si MySQL falla o alguien solicita los datos justo inmediatamente después de aceptar la transacción, pero antes de que se escriba en el registro binario?

El resultado es que el maestro contiene los resultados de haber completado la transacción, pero los esclavos nunca lo verán. La transacción puede ser una simple inserción, o podría llegar a ser algo mas grave como un *DROP TABLE*.

No existe una solución a este problema. Pero es bastante raro que se dé, debido a que es muy raro que MySQL se venga abajo, a menos que haya un problema con la alimentación eléctrica de los equipos.

4.5.3 El esclavo quiere conectarse a un maestro incorrecto.

Si cambia el nombre del host del maestro, es importante que indique a los esclavos dicho cambio mediante el comando *CHANGE MASTER*

```
mysql> CHANGE MASTER TO MASTER HOST='newmaster.com.ec';
```

No basta con apagar simplemente el esclavo, modificar el archivo *my.cnf* y volverlo a conectar. MySQL siempre utiliza el archivo *master.info* si existe independiente de las configuraciones en el archivo *my.cnf*.

Como alternativa, puede reemplazar manualmente el archivo *master.info* reemplazando el antiguo nombre del host por el nuevo.

Pero existe un peligro, que el archivo *master.info* podría ser relegado, reemplazado o modificado en futuras versiones de MySQL.

4.6 Conclusiones.

Las herramientas expuestas en este capítulo no solo nos brindan la confianza antes perdida en la replicación sino que además nos permiten tener el control sobre todos los procesos que intervienen en la replicación de bases de datos MySQL, es cierto que en versiones anteriores de MySQL no se disponían de estas herramientas por lo que la replicación era vista como un proceso complicado, engorroso y frustrante.

Fuente: tomado de Zawodny y Balling, "MySQL Avanzado", 2004, 209.

Lo aconsejable es disponer de las últimas versiones de MySQL porque estas versiones vienen con un sin número de herramientas que por ser más actualizadas es necesario un estudio mucho mas profundo del que se ha realizado en el presente proyecto.

CAPITULO V. IMPLEMENTACION PRÁCTICA

5.1 Introducción.

Comprendida la teoría sobre los fundamentos de la replicación lograremos implementarlo de forma práctica.

La práctica consiste en tener tres equipos los cuales están destinados a lo siguiente:

Un equipo principal al cual se lo denominará servidor “Maestro”

Un equipo secundario al cual lo denominaremos “Esclavo”

Un tercer equipo en el cual se encuentra la aplicación informática que estará encargada de manejar los datos.

Obtenido todo esto se explicará paso a paso la configuración y el funcionamiento de la replicación.

5.2 Requerimientos.

Para el proceso se detallará una serie de indicadores que son necesarios para que la puesta a punto de la replicación sea exitosa.

- Instalación de la plataforma Linux CENTOS 4.2
Se acota que por defecto este sistema operativo cuenta con los paquetes que se manejarán para la aplicación informática, es decir el servidor APACHE, paquete PHP, servidor MySQL.
- En el proceso de instalación hay que desactivar el CortaFuegos o Firewall con el que viene la plataforma.
- Se procedió a realizar la programación de la aplicación en donde se tenía que tomar muy en cuenta la sintaxis del lenguaje PHP.

- Se ejecutó la estructuración de la red de datos, se asignó el espacio de red 192.168.47.0 con máscara 24, distribuida de la siguiente forma:
Al servidor Maestro se le dio la IP 192.168.47.1
Al servidor Esclavo se le dio la IP 192.168.47.3
Al equipo donde se encuentra la aplicación se le dio la IP 192.168.47.4

Estos son los lineamientos que se necesita para proceder a configurar la replicación

5.3 Configurando de la Replicación.

En primer lugar se debe saber donde se encuentran los archivos de configuración comúnmente Linux CENTOS lo tiene sobre el directorio */etc/*. Ahora tenemos que seleccionar el archivo *my.cnf* el cual contiene la configuración del equipo que va a trabajar como servidor maestro. El servicio del servidor MySQL debe estar parado y entonces agregamos al archivo las siguientes líneas:

server-id = 1 —————> Este es el número con el que se identifica el servidor
log-bin —————> Esta línea activa el archivo de registro binario

Estas líneas son fundamentales, sin estas el servidor maestro no podrá realizar la replicación.

Como segundo punto tenemos que dirigirnos al servidor esclavo y configurar el archivo *my.cnf*. En este hay que aumentar más líneas que en el maestro que son las siguientes:

server-id = 2	Este número debe ser único para servidor y tiene que diferenciarse del servidor maestro
master-host=192.168.47.1	Dirección IP del servidor Maestro
master-user=repl	Nombre de usuario el mismo que tendrá permiso de replicar
master-password=repl	Password de acceso para ejecutar la replicación
master-port=3306	Número del puerto por el que escucha el servidor MySQL

Continuando con el proceso de configuración antes de levantar los servicios tanto en el maestro como en el esclavo es necesario realizar una copia manual de la base de datos que se encuentra en el maestro para nuestro caso denominada “alquiler” y almacenarla en el(los) esclavos.

Como punto final levantamos los servicios del servidor MySQL y se otorga los privilegios de replicación al usuario en el servidor maestro de la siguiente forma:

```
GRANT REPLICATION SLAVE, REPLICATION CLIENT ON *.* TO  
repl@'192.168.47.3 IDENTIFIED BY 'repl';
```

Hay que tomar en cuenta que se debe asignar la IP o el host del equipo que va a reflejar los datos es decir el esclavo.

Para verificarse se le otorgaron los privilegios se debe ejecutar el siguiente comando
SHOW GRANTS FOR repl;

Ejecutado todo este proceso inicialmente creemos que la configuración fue exitosa pero para confiarnos de que lo fue, bajo el directorio /var/lib/mysql se van a generar los archivos de registro binarios en el maestro y los archivos de relevo como de estado en el esclavo. Ingresamos al directorio mencionado y verificamos si se crearon o no dichos registros, de ser positivo se encontrarán con lo siguiente en el servidor maestro un archivo llamado my-bin-log.001 y en el esclavo los archivos master.info, relay-log, etc.

5.4 Estado de la Replicación.

Para comprobar si el sistema de Replicación se está realizando de manera correcta se procede a ejecutar la aplicación “RENTA DE VEHICULOS”. Esta contiene varios procedimientos los cuales son consultas de escritura y lectura, pero para saber si la réplica tiene resultado positivo ejecutaremos una consulta de escritura.

El proceso constara de ingresar datos en la respectiva Base de Datos (alquiler) e inmediatamente verificar que se han almacenados tanto en el servidor Maestro como en el Esclavo. Al realizar una consulta de lectura en el servidor esclavo se verificará que los datos están reflejándose de servidor a servidor, indicándonos de esta manera que la Replicación esta siendo ejecutada de manera correcta.

5.5 Pruebas.

La finalidad del este proyecto era implementar el sistema de replicación para solventar problemas de copias de seguridad, recuperación e integridad de los datos, tal es la razón que el propósito es tener un sistema de respaldo de datos.

Con la existencia de una base de datos reflejada en el servidor esclavo, en caso de que el servidor maestro falle o se venga abajo, inmediatamente la aplicación ejecutará las transacciones sobre la base de datos que se encuentran en el servidor esclavo. Gracias al sistema de replicación que ejecutó dicho respaldo la persona o el usuario que este manejando la aplicación no se de cuenta del problema que se generó, solucionando temporalmente de manera transparente los daños ocasionados.

5.6 Conclusiones.

Implementar de manera práctica el sistema de replicación notamos claramente que es de gran utilidad para mantener la vitalidad de los datos. Se pudo comprobar que puede solucionar para nuestro caso copias de seguridad e integridad de los datos haciendo un respaldo de los mismos, por lo que se deduce que es capaz de solventar varios problemas que se relacionan con manejo de información.

Con la ayuda de nuevas distribuciones el sistema de replicación tendrá una mejoría en cuanto a configuración, administración y funcionamiento. De esta manera confirmamos que la Replicación es adecuada para las personas que tienen conocimientos básicos de la misma y están encargadas de manipular grandes volúmenes de datos.

CAPITULO VI. CONCLUSIONES Y RECOMENDACIONES

6.1 Conclusiones.

Investigado y desarrollado el presente proyecto nos hemos dado cuenta que el sistema de replicación ofrece una serie de beneficios fundamentales a la hora de manipular datos. Con la ayuda de este sistema es posible ejecutar: Respaldos de los datos en línea entre el Servidor Maestro y un Esclavo. Permite también manejar el balanceo de carga, es decir, distribuir la carga de consultas de escritura en un en un servidor Maestro y las consultas de lectura en el servidor Esclavo, de esta manera se optimiza el rendimiento y mejora la disponibilidad de los datos.

Y ayuda rotundamente a tolerar los fallos, nos preguntamos ¿Por que es tolerable? La respuesta es sencilla si contamos con un servidor maestro y n esclavos, estos esclavos gracias a la replicación cuentan con un espejo de los datos existentes en el maestro. Si por alguna razón este cae, inmediatamente los esclavos levantan el servicio y los usuarios que están manejando una aplicación trabajarán normalmente sin darse cuenta del problema ocasionado.

Tomando énfasis con la replicación cabe acotar que si seguimos paso a paso el procedimiento de la configuración esta tendrá un correcto funcionamiento y puede ser aplicada para distintas arquitecturas según sea el caso a utilizar.

Señalado todos los puntos expuestos anteriormente creemos conveniente decir que hemos logrado comprender y poner en práctica los conocimientos adquiridos en el curso tomado en el exterior, como a su vez alcanzar el objetivo principal, investigar, entender y llevarlo a la práctica el sistema de replicación.

6.2 Recomendaciones.

En primer lugar para adentrarse al tema del Sistema de Replicación creemos conveniente que las personas que la van a manejar deben tener conocimientos básicos de la plataforma donde se va a trabajar, saber como levantar los servicios principales y los fundamentos de cómo operar los archivos de configuración.

Con lo que concierne ya a la replicación de base de datos MySQL, si no se arriesgan a hacer pruebas nunca podrán entender para que sirve la misma, de esta manera tratamos de incentivar e informar a todos los usuarios y administradores que manejan datos que el Sistema de Replicación es de gran utilidad, ya que puede ser de vital importancia a la hora de un desastre con el Servidor Principal. De esta manera los datos tendrán seguridad y solvencia.

En fin, la implementación de este proyecto es para tener una guía de los aspectos principales de la replicación y debemos tener en cuenta que con el pasar del tiempo puede modificar, por tal razón recomendamos investigar y estar al día con las nuevas tendencias que ofrecerá en un futuro replicar datos.

BIBLIOGRAFIA

MYSQL AB

MYSQL Administrator's Guide
Copyright 2005

ZAWODNY Jeremy D. y BALLING Derek J.

MYSQL AVANZADO
(Ed. Anaya Multimedia)
Fecha Publicación: Septiembre 2004

MUNDO LINUX. [Manual de Referencia]

<http://www.magna.com.ni/linuxbook/nuevo>
[Consulta 20 de diciembre de 2005].

DOCUMENTACION MYSQL.

<http://www.dev.mysql.com/>
[Consulta 05 de Enero de 2006].

GUIA DE ADMINISTRACION MYSQL

<http://www.mysqlpress.com>
[Consulta 15 de Enero de 2006].

SISTEMAS DE DATOS DISTRIBUIDOS

<http://exa.unne.edu.ar>
[Consulta 13 de Febrero de 2006].